SW06 Shallow Water Acoustics Experiment Data Analysis James F. Lynch MS #12, Woods Hole Oceanographic Institution Woods Hole, MA 02543 Phone: (508)289-2230 Fax: (508) 457-2194 e-mail: jlynch@whoi.edu Grant Number: N00014-04-1-0146 http://acoustics.whoi.edu/sw06/ # LONG TERM GOALS The long term goal of our shallow water acoustics work is to understand the nature of low frequency (10-1500 Hz) acoustic propagation and scattering in shallow water when strong oceanic variability in the form of fronts, eddies, boundary layers, and internal waves is present. # **OBJECTIVES** Our primary objective this year was to continue the analysis of the data set collected by the SW06 experiment, with emphasis on internal wave effects, and model it with theory and numerical models. 3-D acoustics and oceanographic effects are of particular interest. ### **APPROACH** In performing the data analyses, we concentrated on the effects of realistic coastal nonlinear internal waves on acoustic propagation. That is, we have included the effects of truncated internal waves, curved internal waves, internal wave directional spectra, and crossing internal wave trains. We have papers both in press and submitted on the first two topics, and have made substantial progress on the other topics. We are also continuing to look at the azimuthal variability of transmission loss and noise due to coastal oceanographic effects, a closely related topic. ### WORK COMPLETED/ACCOMPLISHMENTS In the previous year, we produced the initial papers on the data analyses for a JASA-EL Special Issue, which appeared in 2008. This year, we aimed at producing more in-depth analyses for a Special Issue of IEEE JOE, as well as for JASA. Our two main results were a paper on the effects of truncated internal wave ducts (JASA, in press) and a paper for the IEEE JOE Special Issue (submitted), the latter of which we will discuss here. | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|---|--|--| | 1. REPORT DATE 2. REPORT TYPE | | | | 3. DATES COVERED | | | | 30 SEP 2009 | | Annual | | 00-00-2009 | to 00-00-2009 | | | 4. TITLE AND SUBTITLE SW06 Shallow Water Acoustics Experiment Data Analysis | | | | 5a. CONTRACT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Woods Hole Oceanographic Institution, MS #12,Woods Hole,MA,02543 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Code 1 only | OTES | | | | | | | (10-1500 Hz) acous | of our shallow wate
stic propagation and
ies, boundary layers | scattering in shallo | w water when str | | - v | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 5 | REST CHOIDELT EROUN | | | | | | | | 1 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **RESULTS** It is apparent from the SAR image in Figure 1 that truncated internal waves, curved internal waves, internal wave directional spectra, and crossing internal wave trains all exist in the coastal and are first order features of the nonlinear internal wave field. In analyzing these waves, we used a combination of theory, data analysis, and numerical modeling to understand the wave effects upon the acoustic field. We will just show the numerical model results here, due to space limitations. In Figures 2, 3 and 4, we show the effects of putting the source inside an internal wave train, exterior to a wave train, and interior to a wave train respectively. Strong caustics and shadow zones are seen, as well as ducting, horizontal Lloyd's mirror effects, and classical whispering gallery effects. Figure 1. SAR image of curved nonlinear internal waves in the SW06 experimental area. Range from U. Miami acoustic source (MSM) to WHOI array is 19.7 km, and orientation is along-shelf. Figure 2. (a) Depth integrated (averaged) energy at 100 Hz, (b) depth integrated mode one intensity, and (c) depth integrated mode two intensity. Panel (d) shows a vertical slice of sound intensity at y = 0. Note clear appearance of mode 1 and 2 between ranges 12 and 15 km (in the internal wave duct). Radius of curvature is 45 km here. Figure 3. Shadowing and horizontal Lloyd's mirror effects seen due to a curved nonlinear internal wave of 40 km radius. (a) Depth integrated (averaged) energy at 100 Hz, and Panel (b) shows a vertical slice of sound intensity at y = 0. Figure 4. Whispering gallery, duct penetration, and shadowing effects seen due to a curved nonlinear internal wave of 200 km radius. (a) Depth integrated (averaged) energy at 100 Hz, and Panel (b) shows a vertical slice of sound intensity at y = 0. # IMPACT/APPLICATIONS The impact of our experiment should be: 1) an increased understanding of the propagation of sound through the complicated coastal oceanography of the nonlinear internal wave field and 2) an eventual capability to model these effects for use in sonar performance prediction applications. # **TRANSITIONS** One eventual transition of our analyses will be to ONR's Uncertainty DRI program, where the interest is in "the error bars" in ocean acoustic field and system performance prediction. ### RELATED PROJECTS The SWARM acoustics/internal wave study, the PRIMER acoustics/shelfbreak front study, and ASIAEX were direct predecessors of SW06, and examined some of the same acoustic scientific issues, only with far fewer measurement resources. The "Non-linear internal waves initiative" (NLIWI) is strongly related to our SW06 effort via the environmental support that the oceanographic moorings (and other PO measurements) provided. The just-completed QPE experiment, stressing acoustic and environmental uncertainty in a coastal environment, is also related. # **PUBLICATIONS** [1] Y.T.Lin, T.F. Duda, and J.F. Lynch, "Acoustic mode radiation from the termination of a truncated nonlinear internal gravity wave duct in a shallow ocean area", *J. Acoust. Soc. Am.* (2009) (published, refereed). [2] J. Lynch, Y.T Lin, T.F. Duda, and A.E. Newhall, "Acoustic ducting, shadowing, refraction, and dispersion by curved nonlinear internal waves in shallow water", *IEEE J. Oceanic Eng'g.* (2009) (submitted, refereed).